DCPR Enhancements to Increase Capacity Ryan Shoup, Bob Wezalis, John Taylor, & Josh Model Mar 2004 ### Rationale / Overview - Root Raised Cosine Filtering - Rationale and Advantages/Disadvantages - RRC Implementation considerations # **GOES Data Collection System** - Communications link designed to relay information gathered from data collection platforms (DCPs) located throughout Western Hemisphere - 400 KHz bandwidth allocated for the the GOES DCS communications link - Multiple Access system - 200 FDMA channels @ 1500 Hz - 33 FDMA channels @ 3000 Hz - Three data rates supported per channel - 100 bps BPSK modulation @ 1500 Hz - 300 bps 8-PSK TCM modulation @ 50 dBm (max) and 1500 Hz - 1200 bps 8-PSK TCM modulation @ 53 dBm (max) and 3000 Hz - Channels alternate between two satellites - DCP Messages comprise of a header + information - Information typically formatted using ASCII text - Binary and Pseudo-binary also possible formats for information ## Advantages/Disadvantages to RRC - Advantages / Rationale - RRC filtering will increase the spectral efficiency of the DCPR system - Spectral Efficiency = bits per second / Bandwidth (Hz) - Increase in spectral efficiency results in increased capacity of the DCPR communications system as more DCPs would be able to be supported - Disadvantages - Additional users on GOES DCPR channel requires power levels be addressed - Need to maintain same satellite output power as seen today without impacting user E_B/N₀ - RRC waveforms will have higher peak to average ratios compared to the current (rectangular pulse) waveforms #### Where does RRC fit? - RRC filtering would be performed on data collected from sensor - Shift register (tapped delay line) function easily performed on small low cost CPLD/FPGA or in software via microprocessor - At Rx, CDA employs RRC matched filter detection for best performance # **RRC Implementation Tradeoffs** - Practical baseband spectrum approaches theoretical as Coeffs 1 - 100 Coefficients results in near ideal baseband spectrum # BER Degradation due to ISI - Need to consider resulting amount of ISI based on RRC implementation - In general BER ↓ as number of coefficients ↑ - Relatively few Coefficients results in near ideal BER - RRC implementation induces negligible ISI #### DCPR 8-PSK TCM Asymptotic BER # Matched Filter Mismatch Degrades BER - Optimal implementation requires that CDA employ matched filter demodulation - Filter matched to transmitted RRC waveform - Without matched filter, loss can be on the order of 1 dB #### DCPR 8-PSK TCM Asymptotic BER #### RRC Excess Bandwidth Parameter Tradeoffs - As excess bandwidth parameter ↑ - Spectral efficiency \downarrow - Peak to average ratio \downarrow - Sensitivity to ISI ↓ Example: RRC sensitivity to timing error #### Power Level Considerations Part I - DCP Transmit Power Levels - Keep at current levels to minimize changes to DCPs - Avoid need for new antennas, larger power amplifiers, etc. - Satellite Power Levels - Dynamic range of input signal - Average power through satellite - Power limitations on AGC circuitry and amplifier - Transmit Power Levels - Need to ensure compliance with PFD requirements - Neg 154 dBW per m² per 4 KHz - Current levels ~ 10 dB lower when channels fully loaded #### Power Level Considerations Part II - Need to consider the satellite [and DCP] power amplifier when considering RRC filtering - Signals with lower peak to average ratios perform better when considering nonlinear amplifiers - Consideration illustrated via examples: - Case I: Infinite BW & Rectangular Pulses - Results in ideal constant envelope modulation for PSK transmissions - True regardless of QPSK, 8-PSK, OQPSK, ..., etc. - Ratio of the peak to average signal power level = 2 - This is the best obtainable - Case II: Filtered Rectangular Pulses - Filtering employed since finite bandwidth available - Filtering results in waveform that is no longer constant envelope - Peak to average ratio becomes larger than 2 - Actual peak to average ratio dependent on amount of filtering applied and modulation type (OQPSK vs QPSK, etc). ## Power Level Considerations Part II (con't) - Case III: RRC Pulses - Envelope is inherently not constant - Peak to average ratio > 2 - Peak to average ratio \downarrow as excess bandwidth parameter \uparrow - As the peak to average ratio ↑ and the average power → amplifier compression point: - Distortion to waveform more likely to happen - Distortion occurs since some portions of the transmitted signal will undergo saturation due to amplifier - Distortion results in transmitted waveform not being equal to waveform used in the matched filter - This results in ISI which degrades BER - Summary - Need to consider where satellite and DCP high power amplifiers operate - If they typically operate close to amplifier nonlinear region then need to consider this when finalizing RRC parameters ## Peak to Average Ratio CDF ## Peak to Average Ratio CDF OQPSK helps by reducing peak to average by ~ 1.2 dB ## Summary - Root Raised Cosine - Root Raised Cosine filtering results in system that achieves better spectral efficiency - Use of RRC filtering with 1200 bps signal may drive ground platform power amplifier into saturation - RRC results in higher peak to average - Constant envelope modulation or more linear amplifiers may be required - Low cost estimates to upgrade transmitters (DCPs) and receiver